NASA Safety and Mission Assurance Requirements Management and Development Compliance Verification Workshop September 14-16, 2004 Presented by: Dr. Michael Stamatelatos Wilson Harkins John Lyver Office of Safety and Mission Assurance Safety and Assurance Requirements Division # Requirements Philosophy and Objectives - It is NASA policy to identify and promulgate NASA internal requirements where necessary to fulfill the Agency's vision, mission, and external mandates. (Draft NPD 1400.1I) - Written requirements establish the baseline for: - Performing activities - Measuring compliance and effectiveness of that performance - Written requirements also: - Capture and disseminate corporate knowledge - Codify lessons learned # Verba Volent – Scripta Manent (What is spoken flies – What is written remains) # To Do and not to Do - The purpose of this meeting is to - Clarify how we will verify compliance to NASA policies/requirements - Examine ways to facilitate the review/audit process - The purpose of this meeting is <u>NOT to</u> - Modify or revise the contents or language of the requirements - Reduce the number of or eliminate requirements - There will be other opportunities improve the existing requirements # Requirements Philosophy and Objectives - Within Safety and Mission Assurance, it is not an exaggeration to say that all of our activities are based on written requirements - If requirements are one of the primary tools used to assist in accomplishing NASA's safety and mission assurance function, then it is essential that our requirements are: - Comprehensive - Clear - Concise - Sufficient (not overly prescriptive) - Verifiable - Singular in existence # Requirements Philosophy and Objectives - Within the Safety and Assurance Requirements Division our aim is to meet these objectives. - But, we can't meet these objectives alone. - We depend upon: - Subject matter experts to assist in developing the draft requirements - Requirements reviewers (both formal and informal) to challenge the requirements we write - Requirements users to identify problems/concerns with implementing the requirements - Compliance verification teams to identify cases where changes might be required to the requirements - Initiated December 2003 - Mandates: - Convert all NPGs to NPRs - All NASA Directives contain only requirements, no guidance - Rules Review Activities - Inventory all rules (Complete at HQ ongoing at Centers) - Directives scrub to remove guidance and retain only requirements ("Complete" at HQ – ongoing at Centers) - Directives updates to ensure consistent content and structure with respect to defining and documenting requirements (Ongoing at HQ – TBD for Centers) - Entails revisions to NASA Internal Rules Requirements Documents - Subsequent implementation of the revised NASA Internal Rules Requirements Documents - Topics Under Discussion for Revised Agency-level "Rules to Make Rules" - Define relationship and precedence with other NASA Internal Rules (Directives, Standards, Work Instructions, etc.) - Establish a hierarchy of directives - Establish a formal class of documents called Interim Directives - Clearly define what constitutes a "requirement" - Define verification requirements - Clearly define measurement requirements - Define process for evaluation and approval of variances (waivers/deviations) to requirements - All OSMA directives were reviewed - Identified all requirement statements with a unique database tracking number (Safety and Mission Assurance Requirements Tracking System [SMARTS]) - Eliminated some redundant requirements and one redundant directive (NPD 8621.1) - Made various administrative changes (office names, etc.) - Future Work - Perform a more complete review of all OSMA Requirements Documents - Revise to reflect new "Rules to Make Rules" - Revisit all of the out-of-scope comments received from the initial portions of the Internal Rules Review - Content updates - Requirement validity challenges - Content clarifications - Clearly differentiate between directives and standards - Roles and responsibilities in directives - Clearly designate which standards are mandatory by explicit citations within appropriate directives - Future Work (continued) - Perform a more complete review of all OSMA Requirements Documents - Eliminate duplication of requirements and documents - Combine or eliminate documents where appropriate - Eliminate un-needed NPD/NPR pairs - Combine or eliminate requirements where appropriate - Add appropriate cross-references - Rule will be to state a requirement only once - Use responsibility matrices vice restating responsibilities as separate requirements - Utilize capabilities of SMARTS # Requirements Status - NASA Internal Rules Review Future Work (Notional OSMA Directives Tree) # What is the Safety and Mission Assurance Requirements Tracking System (SMARTS)? - SMARTS is being implemented to make it easier to understand, track, and implement NASA's SMA requirements. - SMARTS is an internet-based information system designed to: - Collect <u>all</u> SMA policy and procedural requirements at the Agency and Center levels and from appropriate sources external to NASA - Provide a means to filter, collect, search, and sort requirements into "personalized virtual" documents to meet specific needs - Whole documents/Partial Documents - · Requirements lists - Compliance Verification Documents - Support the data associated with the verification of compliance to SMA requirements - Support maintenance and development of new SMA policy and implementation documents/requirements - Trace links to SMA requirements to improve effectiveness and limit duplication of requirements #### Status of SMARTS - SMARTS version beta 1.0 is now available for use throughout NASA via the internet. - SMARTS is accessed using a web browser. - SMARTS requires a user account and password for access. - SMARTS' security levels match/exceed those used in NODIS. - Most of NODIS is available without ID and Password - NODIS checks user's domain to determine access to NASA only documents such as NPR 1040.4 (COOP) - SMARTS will have various user types to allow write access to various data fields (such as the requirements statements, verification information) # What is Currently in SMARTS? - 42 documents: 17 NPDs, 15 NPRs, OSMA Functional Leadership Plan, 2 NASA-STDs, 4 Presidential Decision Directives, 1 Executive Order, and the NASA FAR Supplement SMA sections and 29 CFR 1960. - How much of the document is in SMARTS (at a minimum)? - SMA Owned documents: The entire requirements sections of the document, preface, core chapters and appendix titles. Requirements contained in appendices are also included. - Non-SMA owned NASA documents contain: SMA portions of core document and SMA appendix titles. - Non-NASA documents: SMA portions and unclassified excerpts. - All paragraph text is stored exactly as stored in NODIS (or other master library) except: - 'Tags' have been added to the beginning of subsection paragraphs so that requirements read as a whole thought. - For example, 'tags' like: "The ____ shall —" have been added to bulleted lists so the data is more readable than the standalone bullet. - Some documents captured early in the process use "AA/SMA" and "EAA" abbreviations when the master document may have the text spelled out. - SMARTS Requirement ID Numbers may appear within SMARTS before they appear in the Master Library (NODIS, etc). # What's Next for SMARTS? #### Data Additions: - Continually adding more documents and changes. - Next thrust will be to add SMA NASA-Standards and referenced SMA documents - Functional Additions planned for November 2004: - Center-level document libraries - Expanded reporting for Compliance Verification planning and assessments - Expanded Document Meta-data - Waiver/Deviation tracking/processing - Expanded reporting, querying, and searching - Better integration with NODIS #### Planned for 2005: - Document version archiving - Expanded Subject Matter Expert tracking - Expansion of system to include Center/Program documentation # **Accessing SMARTS** Researcher User Accounts can be requested from the SMARTS login-screen or by sending an E-mail to: JLyver@NASA.GOV SMARTS can be found at: http://207.41.94.235/SMARTS # **Sample Actor Report** # **Sample Compliance Verification Report**